The GEWEX Radiative Flux Assessment Project 4th CERES-II Science Team Meeting 1-3 November 2005 **Presenter: Paul Stackhouse (NASA LaRC)** Oversite Committee: Atsumu Ohmura (ETH), Erhard Raschke (U. of Hamburg), William Rossow (NASA GISS), Paul Stackhouse (NASA LaRC) and Bruce Wielicki (NASA LaRC) Contributors to talk and web site: G. Louis Smith and Laura Hinkelman (NIA), GEWEX SRB Team (Stephen J. Cox, Shashi K. Gupta, J. Colleen Mikovitz, Marc Chiacchio, and Taiping Zhang - AS&M), LaRC Atmospheric Science Data Center (Juliet Pao, Walter Baskin and others), William Rossow (NASA GISS), Ellsworth Dutton (NOAA) and BSRN (ETH, Switzerland) ## **Radiation Dataset Timeline** ### Radiative Flux Assessment Overview #### Purposes: - To provide a comprehensive overview of our current understanding and capability to - derive TOA and surface radiative fluxes from analysis of satellite observations - validate these fluxes with surface observations - simulate these fluxes with models and assimilation - To provide information of the uncertainties and outstanding issues of the flux estimation at various time and space scales, particularly the longterm variability, by: - providing uncertainty information from sources ranging from satellite calibration, input data sources, and assumptions (particularly in regards to spatial and temporal gap filling) - comparing of surface fluxes to surface based measurements - intercomparing of various existing data products - identifying largest uncertainties and needs - To detail methods and uncertainties in such a way as to be useful for the future IPCC reports on long-term data uncertainty. - To develop climate system observation requirements for radiative fluxes and compare to current product accuracies. - To develop a test bed of current satellite radiative budget products and surface measurements and assess current GCM and reanalysis products. ### **GEWEX RFA Activities to Date** - 1st Workshop held (Oct. 2004) - Discussed issues - Developed pieces of draft document - Assigned TOA and surface groups - Draft Document Outline - Proposed intercomparison activities - Web Site Now Operational - Includes document framework - Provides for ingest and download of all data sets - Preliminary Results - Raschke et al presentation (SRB v. ISCCP FD) - Preliminary ISCCP FD, SRB,CERES, and ERBE intercomparisons # Surface Data Product Time and Space Scale Matrix | | Global | А | | | | А | А | A | А | А | A | |----------------------|-------------------------|--------------------|--------------|--------|--------|-------|--------|------------------------------|---------------|--------|--------| | | Zonal | A | | | | А | Α / | Α | А | А | Α | | | 1000 km | A | А | А | A | А | А | Α | А | А | А | | Space | 280 km/ | | Α | Α | X | Α | Α | А | А | А | Α | | Scale
Ave- | 100 - 1 <mark>20</mark> | X | Х | А | Х | A | Α | A | А | Α | A | | raging | 40 - 60
km | Х | Х | А | А | А | Α | А | | A | / | | | 20 - 40
km | Х | | А | А | A | Α/ | А | Α | А | А | | | 5 - 10 km | Х | Х | Х | Α / | А | А | Α | А | Α | | | | < 2 km | × | | | | | | | | | | | | | Instan-
taneous | 15-30
min | 1 hour | 3 hour | daily | pentad | month/
monthly
diurnal | sea-
sonal | annual | decade | | Time Scale Averaging | | | | | | | | | | | | X - Native space and time averaging A - Existing or derivable by averaging existing data products Cloud object Synoptic Intermediate Climate ## Flux Assessment Draft Plan: TOA - Provide overview of current TOA flux estimation products including: ERBE (Scanner/Nonscanner), CERES, SCARAB, ISCCP FD, GEWEX SRB, NOAA Pathfinder and reanalysis - Intercompare SWup, LWup, net; all-sky and clear-sky: - Monthly gridded product maps - Monthly time series (global and zonal; land and ocean; Hovmeuller) - Seasonal gridded maps of diurnal cycle - Characterize variability at various time and space scales - Observation products - Model products - Compare Meteorological Regimes and Cloud Systems - Classify 250 km/daily meteorological regime using ISCCP for 2 bands (tropics and middle latitudes) - Use CERES cloud object classifier for individual cloud systems - Time series at selected surface sites (collaborate w/ surface) - High Space and Time Intercomparison: GERB area, for June July 2004 - Error budget intercomparison - Provide web-based data portal for data producers and users # **SW TOA Flux Intercomparison** (Row - Column; Bold direct comparison; remainder inferred; Fluxes normalized relative to 240 W m⁻²) | | ERBS
Sc | ERBS
NS | ScaRaB
1 | CERES
/TRMM | ScaRaB
2 | CERES
FM-1 | CERES
FM-2 | CERES
FM-3 | CERES
FM-4 | |----------------|-------------|------------|-------------|----------------|-------------|---------------|---------------|---------------|---------------| | ERBS Sc | \
\
! | -5.4 | -4.5 | -1.8 | -5.2 | -2.0 | -1.7 | -1.1 | -1.2 | | ERBS NS | 0.3 | - | 0.9 | 3.6 | -0.2 | 3.4 | 3.7 | 4.3 | 4.2 | | ScaRaB 1 | 0.5 | 0.4 | - | 2.7 | -0.7 | 2.5 | 2.8 | 3.4 | 3.3 | | CERES/
TRMM | 0.9 | 0.9 | 1.0 | - | -3.4 | -0.2 | 0.1 | 0.9 | 0.6 | | ScaRaB 2 | 1.7 | 1.7 | 1.7 | 1.4 | - | 3.2 | 3.5 | 4.1 | 4.0 | | CERES
FM-1 | 1.2 | 1.1 | 1.2 | 0.7 | 1.6 | - | 0.3 | 0.9 | 0.8 | | CERES
FM-2 | 1.3 | 1.2 | 1.3 | 0.9 | 1.6 | 0.5 | - | 0.6 | 0.5 | | CERES
FM-3 | 1.2 | 1.2 | 1.2 | 0.7 | 1.6 | 0.2 | 0.5 | - | -0.1 | | CERES
FM-4 | 1.2 | 1.1 | 1.2 | 0.7 | 1.6 | 0.1 | 0.5 | 0.2 | - | Mean Differences **Standard Deviations** (Smith et al., 2005, submitted JGR) # **TOA Time Series Intercomparison** ## Flux Assessment Draft Plan: Surface - Provide overview of surface measurements networks - Poll existing data sets: spatial and temporal extent; calibration - Select long and short-term datasets - Summarize surface measurement needs and issues - Provide overview of current surface flux estimation products including: - Global: GEWEX SRB, ISCCP FD, ESRB, CERES SARB and SOFA, UMD ISCCP and MODIS based (Pinker), SWnet (Li), ERA 40, NCEP R2, GEOS-4 - Regional: GEWEX CSE's, Tropical Pacific (Chou), MSG (2-3), Polar Fluxes (Key), Brazilian products, UMD GOES and ISCCP DX, SUNY-Albany - Satellite-surface Intercomparisons for: SW down (total, direct, diffuse), LW down; all-sky and clear-sky - Statistical Intercomparisons: various space and time scales - Time series intercomparisons: variability, systematic - Summarized satellite-surface issues ## Flux Assessment Draft Plan: Surface - Satellite-based surface flux product intercomparisons for: SW down (total, direct, diffuse), SW up, albedo, LW down, LW up, emissivity; all-sky and clear-sky (for fluxes) - Monthly gridded product maps - Monthly time series (global and zonal; land and ocean) - Seasonal gridded maps of diurnal cycle - Characterize variability at various time and space scales - Observation products - Model products - Compare meteorological regimes and cloud systems - Classify 250 km/daily meteorological regime using ISCCP for 2 bands (tropics and middle latitudes) - Use CERES cloud object classifier for individual cloud systems - Time series at selected surface sites (collaborate w/ surface) - High space and time intercomparison: GERB area, for June July 2004 - Error budget intercomparison - Provide web-based data portal for data producers and users # Surface Measurement Example Uncertainty Matrix: BSRN Operational Measurement Quality RMS Uncertainties for Radiative Measurements (Ohmura et al, 1998, BAMS; Michalsky et al., 1998; Shi and Long, 2002, Dutton et al., 2001; Ells Dutton personal comm.) | | <u>, , , , , , , , , , , , , , , , , , , </u> | <u> </u> | | | | <u>'</u> | | |---|---|--------------------------------|-------------------------------|------------------------------------|--------------------------------|-------------|-------------------| | Quantity (Instrument) | 1 Minute
Avg. (1 Hz
sampling)
(W m ⁻²) | 1 Hour
(W m ⁻²) | 1 Day
(W m ⁻²) | 1
Month
(W m ⁻²) | 1 Year
(W m ⁻²) | 10
Years | Thermal
Offset | | LW Broadband (pyrgeometer) | 5 - 7 (2%) | 5 | 3 5 | 3 5 | 3 5 | ?? | | | SW Broadband Global
(direct+diffuse,
pyranometer) | 25+ (4-5%) | 8 20 | 5 15 | 5 15 | 5 15 | ?? | up to
-3% | | SW Broadband Direct (NIP) | 5 - 15 (1.5%) | 1% or 2 | 1% or 2 | 1% or 2 | 1% or 2 | ?? | | | SW Broadband Diffuse (shaded pyranometer) | 5 7 (3-4%) | 5 15 | 5 15 | 5 12 | 5 12 | ?? | up to
-10 | | SW Broadband Total
(shaded pyranometer +
NIP) | 10 15 (3.0%) | 5 15 | 5 15 | 5 12 | 5 12 | ?? | up to
-10 | Challenge: Derive similar tables for each network; survey and classify measurements (i.e., land, ocean) ## SRB vs. BSRN # **Multi-Dataset Comparisons** - SRB and surface data matched to CERES overpass times - Surface BSRN site: Saudi Solar Village - July 2000 ### **GEWEX RFA Web Site Status** Address: http://eosweb.larc.nasa.gov/GEWEX-RFA - Link to important information about the project and how to participate (all comments welcome) - 1st draft of all documents available on web site - Can list the categories of data products that will eventually be available - "How to participate" document gives step by step instructions as to how to prepare and submit data sets to the web site - Ingest infrastructure written and tested - Currently populating archive with SRB and CERES data - Data ordering - Code for ordering data is complete and requires testing - Will be implemented as soon as possible. ### **GEWEX RFA Web Site** Getting Started Latest Headlines 3 #### **GEWEX Radiative Flux** Assessment The ultimate goal of the <u>Global Energy and Water Cycle Experiment (GEWEX)</u> global data analysis projects is to obtain observations of the elements of the global energy and water cycle with sufficient detail and accuracy to diagnose the causes of recent climate variations in terms of the energy and water exchanges among the main climate components (atmosphere, ocean, land, cryosphere, biosphere). The GEWEX-Radiative Flux Assessment (RFA) project will provide a forum for consistent analysis of long-term radiative flux products, primarily top-of-atmosphere (TOA) and surface fluxes, to establish a foundation for better global radiation budget analysis. Assessment Activity Summary I How to Participate I File Conventions I Register for GEWEX-RFA news list I List of Participants (TBD) I Acknowledgement | Top of Atmosphere (TOA) Data
Products | Surface Data Products | Ground-Based
Measurements | Cloud
Regimes | |--|-------------------------------|------------------------------|------------------| | • <u>Maps</u> | • <u>Maps</u> | • Time Series | | | • <u>Time Series</u> | • <u>Time Series</u> | | | | Hovmöller Diagrams | Hovmöller Diagrams | | | | High Time/Space Resolution | High Time/Space
Resolution | | | #### Acknowledgement When data from the GEWEX Radiative Flux Assessment are used in a publication, we request the following acknowledgment be included: "The GEWEX Radiative Flux Assessment data were obtained from the NASA Langley Research Center Atmospheric Sciences Data Center." ASDC Home Page I Questions/Feedback Responsible NASA Official: Bruce R. Barkstrom, Ph.D. Site Administration/Help: NASA Langley ASDC User Services (larc@eos.nasa.gov) [Privacy, Security, Notices] Last Updated: Thu Sep 29 2005 09:03:46 GMT-0400 (EDT) ## **GEWEX RFA Web Site** # Data Availability: Live Access Server ## Radiation Flux Assessment Next Steps - Finalize Radiation Flux Assessment Plan - Use the established web site to solicit input and contributing data sets from the community - Establish news group for information exchange - Continue to prioritize activities - Data ingest and analysis - Begin submittal of data products from participants - Make selection of and begin collection of surface measurement datasets - Begin to derive statistics of own datasets for submission including comparisons against surface site data (participants or collaborators?) - Modify web site to accommodate posting of results - Collaborative analysis towards draft assessment document ~1 year from now. - Hold follow-up workshop: Feb. 2006? - Need Participants! # **Extra Slides** # **Establishing Long-term Data Quality** ## **Workshop Purposes** - Develop a draft flux assessment document outline to facilitate the flux assessment task. - Use the outline to: - focus comparison tasks - clarify and set writing assignments - clarify and set schedule - clarify crosscutting and overview writing assignments - look for missing items in the approach - Outline should be logically "complete" - some sections may be only minimally covered in this assessment and call out for future needs - Outline to be finalized via interaction of participants after incorporating results of the meeting ## 1st Workshop Results - PURPOSE: Develop a draft flux assessment document outline to facilitate the flux assessment task. - Workshop Total Participants: 29 - Initiators and Organizers: Raschke and Ohmura - GRP Flux Assessment Committee Members: Ohmura, Raschke, and Rossow, Stackhouse (co-chair) and Wielicki (co-chair) - Two subgroups formed: - TOA Fluxes: Wielicki, chair - Surface Fluxes: Stackhouse, chair - Agenda: - Overview talks (Rossow, Wielicki) - Talks emphasizing flux accuracy needs from data users - Data product overview talks (many talks) - Data analysis talks (several) - Plenary and subgroup discussions to: - · draft sections of the assessment document outline - discuss analysis plans # Flux Assessment Draft Plan: Summary and Introduction - Executive Summary - Introduction - Assessment Objectives - Decadal variability - Defining accuracy of TOA and Surface data - Long term goal is merged TOA, Atmosphere, Sfc Data - Observation System Requirements - Climate model natural variability: defining the limits of observing system accuracy. - Observing requirements driven by climate radiative forcing, cloud feedback, aerosol indirect effect issues. - Long term goal is climate prediction uncertainty driven requirements (climate prediction.net example) ## Flux Assessment Draft Plan - Contributed Chapters - Lessons Learned - Data Management - Data Access and Delivery (GEBA example) - Data Analysis Tools (Live Access Server) - Data Archive: long-term archive issues - Data gap issues for Satellite and Surface measurements - Observation vs. Climate Model Incomparisons in nonparallel world - Twilight issues - Reference altitude - Final Assessments and Recommendations - Assessment of TOA fluxes - Assessment of Surface fluxes - Assessment of Atmospheric Divergence - Identification of Key issues - Appendix (contains more highly detailed information related to issues from calibration to radiative transfer, etc.) # SRB TOA vs. ERBE | ERBE Non-Scanne | r Measurement | ERBE Non-Scanner Measurements Nov84-Oct95 | | | | | | | | | | | |------------------------|---------------|---|-------|-------|-------|-------|-------|--|--|--|--|--| | | | Latitude Zones | | | | | | | | | | | | | 60°S - 60°N | 60°S - 60°N 0° - 60°S 0° - 60°N 20°S - 20°N 30°S - 30°N 30°S-60°S 30°N - 60°I | GLW OLR (v2.1) | 243.6 | 243.7 | 243.4 | 253.5 | 256.4 | 225.6 | 227.4 | | | | | | | ERBE OLR | 241.5 | 242.1 | 240.9 | 252.0 | 253.7 | 224.0 | 225.6 | | | | | | | RMS | 2.42 | 2.03 | 2.96 | 2.04 | 3.04 | 2.05 | 2.87 | | | | | | | Bias | 2.12 | 1.65 | 2.59 | 1.50 | 2.75 | 1.58 | 1.79 | GSW TOAUP | 100.4 | 99.2 | 101.6 | 98.4 | 96.9 | 104.5 | 105.5 | | | | | | | ERBE TOAUP | 94.1 | 93.0 | 96.2 | 93.9 | 93.2 | 96.2 | 98.5 | | | | | | | RMS | 7.94 | 9.26 | 7.46 | 5.23 | 4.38 | 12.52 | 10.45 | | | | | | | Bias | 6.27 | 6.28 | 5.46 | 4.54 | 3.77 | 7.24 | 7.09 | | | | | | ## SRB vs. BSRN | Quantity (Instrument) | Instantaneous
Gridded (1 Hour
Averaged Obs., W
m ⁻²) | 1 Day
(W m ⁻²) | 1 Month
(W m ⁻²) | Monthly
Averaged 3-
hourly | Longer
time
averages | |-----------------------|---|-------------------------------|---------------------------------|----------------------------------|----------------------------| | LW Broadband | 30 - 35 | 23 29 | 12 17 | 18 22 | ?? | | SW Broadband | 75 - 95 | 35 45 | 15 25 | 38 42 | ?? | # Day-time LW TOA Flux Intercomparison (Row - Column; Bold direct comparison; remainder inferred) | | ERBS
Sc | ERBS
NS | ScaRaB
1 | CERES
/TRMM | ScaRaB
2 | CERES
FM-1 | CERES
FM-2 | CERES
FM-3 | CERES
FM-4 | |----------------|------------|------------|-------------|----------------|-------------|---------------|---------------|---------------|---------------| | ERBS Sc | - | 5.8 | 1.3 | 1.1 | 3.3 | 4.6 | 4.5 | 3.6 | 3.2 | | ERBS NS | 0.1 | - | -4.5 | -4.7 | -2.5 | -1.2 | -1.3 | -2.2 | -2.6 | | ScaRaB 1 | 0.2 | 0.2 | - | -0.2 | 2.0 | 3.3 | 3.2 | 2.8 | 1.9 | | CERES/
TRMM | 0.4 | 0.4 | 0.4 | - | 2.2 | 3.5 | 3.4 | 2.5 | 2.1 | | ScaRaB 2 | 0.5 | 0.4 | 0.5 | 0.2 | - | 1.3 | 1.2 | 0.3 | -0.1 | | CERES
FM-1 | 0.5 | 0.4 | 0.5 | 0.2 | 0.3 | - | -0.1 | -1.0 | -1.4 | | CERES
FM-2 | 0.7 | 0.7 | 0.7 | 0.5 | 0.6 | 0.5 | - | -0.9 | -1.3 | | CERES
FM-3 | 0.5 | 0.5 | 0.6 | 0.4 | 0.4 | 0.3 | 0.6 | - | -0.4 | | CERES
FM-4 | 0.5 | 0.4 | 0.5 | 0.2 | 0.3 | 0.0 | 0.5 | 0.3 | - | Mean Differ-ences **Standard Deviations** (Smith et al., 2005, submitted